CORNING ULE® Glass with Improved Thermal Properties for EUVL Masks and Projection Optics Substrates Ken Hrdina and Carlos Duran Corning Incorporated 2012 International Symposium on Extreme Ultraviolet Lithography Brussels, Belgium, Sept. 30 – Oct. 4, 2012 ## Introduction – Ultra Low Expansion ULE® Glass - Corning has made ULE® Glass for 4 decades: - A high-purity, single-phase SiO₂ glass doped with TiO₂ - Used as a substrate for high performance mirrors: Hubble Telescope 2.4 m Primary Mirror (1978) Subaru Telescope 8.2 m Primary Mirror (1994) - EUV Lithography driving material improvements: - "Polishability" - Absolute CTE better than ±5 ppb/K - Detailed metrology and uniformity requirements - Push for lower thermal expansion ## Introduction – ULE® Glass (continued) - Most outstanding feature of ULE® Glass is its extremely low coefficient of thermal expansion: - Mean $CTE_{5-35C} = 0\pm30 \text{ ppb/K}$ (more than 100x better than PYREX®) - Single-Phase Glass enables other important properties: - Long Term Dimensional stability - No hysteresis when cycled up to ~300 °C - Room-Temperature shape and CTE are unchanged - No specific thermal cycle or cooling rate is needed - No temporal drift in properties is triggered - Material is not affected by standard optical manufacturing and coating techniques - Mechanical strength - No delayed elastic effects have been observed (J.W. Pepi & D. Golini, Adv. Optics 20, 3087 (1991) ## ULE® Glass for EUVL – Why? - High throughput in EUVL requires a bright light source (100's of Watts). - Mirrors are expected to heat up: - Single mirror reflectivity is only ~70% at 13.5 nm. - Vacuum makes heat removal difficult. - In a 6 mirror + mask system, >90% of the light is absorbed before it gets to the wafer. - Ultra low expansion material in mask and mirrors is a must in order to preserve sub-nm wavefront distortion. - ULE® Glass can be polished to sub nm roughness. - Temperature of CTE=0 (crossover temperature T_{zc}) can be tuned. - Metrology capable of non-destructively certifying material compliance within a narrow range. ## Thermal Expansion in ULE® Glass - CTE in ULE® Glass is controlled by composition: - Temperature dependence of expansivity curve is known. - Curve shifts in a predictable manner with changes in TiO₂ concentration. - Manufacturing adjustments in a narrow range around room temperature are understood, and compatible with production process. - Non-destructive metrology allows us to define the actual CTE of all glass we make (ultrasound velocity technique). CASE I Standard Grade ULE®Glass Case II EUVL Grade ULE®Glass With T_{zc} set at ~20°C. - Tune T_{zc} to expected temperature range in the optic: - Done by adjusting TiO₂ content during glass forming. - ullet It is difficult to control when T_{zc} is tightly specified. Case III EUVL Grade ULE®Glass. With T_{ZC} set at ~midpoint. Case IV EUVL Grade ULE®Glass. With T_{ZC} set at ~midpoint. And Reduced expansivity slope. - Reduce slope of expansivity curve: - ullet In addition to tuning T_{zc} - Gain becomes more important as the optic temperature range grows. ## **Expansivity Improvement Definition** Goal of this project was to optimize the expansivity through thermal treatment only, without introducing changes to a well established ULE® Glass production process. ## Expansivity Improvement – Required Metrology - Characterization of glass structural state after annealing: - We use Fictive Temperature (T_f) as parameter to describe the structural state of the glass. - Measure T_f through FTIR measurements (method by A. Agarwal, K.M. Davis and M. Tomozawa, J. Non-Crystalline Solids 185 (1995), p191-198). (J.E. Shelby, Phys. Chem. Glasses., 2005, 46 (5), 494-499). - Specific implementation and calibration for ULE® Glass submitted to J. Non-Crystalline Solids Tingley et al. (2012). - Measurement of effect on expansivity: - Sandwich Seal measurements - Other production-compatible techniques - Modeling of T_f - Calibration of Ultrasound Velocity technique for improved material. ## Glass T_f Characterization FTIR Measurements and Empirical Modeling - Quenched samples after isothermal holds at various temperatures to calibrate T_f vs. FTIR Peak Position. - Empirical model to calculate T_f after anneal and obtain correlation between model predictions and measurements. #### Model Predictions vs. Measurements ## Measuring Changes in Expansivity -Sandwich Seal Differential Expansion Measurement - Use polarized light to measure stress, and evaluate thermal expansion. - Technique by H. Hagy and collaborators, J. Opt. Soc. Am. **A3**, P83 (1986), and references therein. - New setup incorporates computer control and data analysis: - Can detect small differences in thermal expansion. - Requires smaller samples than other techniques. - Temperature range from ~200 to 425 K (-70 to 150 °C). ## Sandwich Seal Data Analysis (Conceptual) - Seals made with standard production ULE® Glass - - Expansivity curves in production ULE® Glass have a constant shape vs. T - Only effect of changes in TiO₂ concentration is to shift the curves vertically. - Stress measured in sandwich seals made with this glass will be linear: - Sign of stress indicates whether "bread" expands more or less than "meat". - Slope is a direct measurement of difference in CTE between bread and meat. ## Sandwich Seal – Correlation to Ultrasound (Actual Measurements) - Set of six sandwich seal samples were made using ULE[®] Glass with different amounts of TiO₂ doping. - System has excellent sensitivity to small expansion differences. - Expansion Difference vs. Temperature plots are straight lines: - Explicitly shows that Expansivity is independent of CTE offset. - Uncertainty in CTE difference from Sandwich Seal is ~±2-3ppb/K - Excellent tool for evaluation of new materials. ## Sandwich Seal Data Analysis (Conceptual) - Seals made with non-Standard ULE® Glass - - Seals are prepared using Standard ULE® Glass for the "meat", and nonstandard for the "bread" - If expansivity curves are not parallel, measured stress is no longer linear with temperature. - Fit measured seal stress adding a quadratic term: - Sign and magnitude of quadratic term indicates whether the bread expands slower than or faster than standard ULE[®] Glass. # Sandwich Seal Measurement Results (Actual Measurements) Seals made with "bread" slices of non-Std Anneal ULE® - Curved lines indicate expansivity slope change. - Measurement of curvature allows quantification of improvements in expansivity (next slide). # Change in Expansivity Slope (Quadratic Term in Sandwich Seal Fits) - Samples prepared from different Boules of ULE® Glass. - Consistent behavior seen for all seals measured. - US Patent Applications 2011/0207592 and 2011/0207593 ## Thermal Expansion in Improved ULE® Glass - Improvement shown in this figure is ~ 24% - US Patent Applications 2011/0207592 and 2011/0207593 ## Summary - Until now, T_{zc} of ULE[®] Glass has been determined during the glass forming process - Using controlled annealing, we can simultaneously improve the expansivity and fine tune the T_{zc} of ULE® Glass (US Patent Application 2011/0048075) - Process can be tuned to meet specific customer requirements. - We have demonstrated improvements in expansivity greater than 30%. - T_{zc} tuning will allow us to supply glass within narrower specification ranges - Corning ULE® Glass is an enabler for EUV Lithography today - We are committed to continue to improve material properties and manufacturing processes towards future needs ### **ACKNOWLEDGMENTS** - D. Sears - J. Tingley - T. Carapella - B. Tuttle - J. Maxon - B. Whispell - D. Gauthier